

Concepts Covered: Children's Progress Academic Assessment (CPAA)

Early Literacy

Listening	
Listening Skills	Listening Comprehension
Phonemic Awareness	
Compound Words Blending Rhyming Initial Sound Final Sound	Vowel Sound Syllable Counting Phonemic Addition Decoding Nonsense Words
Phonics & Writing	
Letter Id. Letter-Sound (single letter, blends & digraphs) Spelling Alphabet Order	Editing (punctuation, capitalization, contractions, syntax, verb tense, possessive noun, plurals, pronouns) Paragraph Completion
Reading & Reading Mechanics	
Name Fluency Concepts of Print (book & text) Sight Words Decodable Words Sentence Reading Synonyms/Antonyms Homographs/Homophones Advanced Vocabulary	Short Passage Comprehension Long Passage Comprehension (details, main idea, inference, concepts of print - genre, vocabulary, sequences and true statement/opinions) Prefixes Parts of Speech (prepositions, verbs, adverbs, adjectives, pronouns)

Mathematics

Measurement

Shape Id. Length/Height/Size/Weight Comparison Positions Quantity Comparison Currency Id. Currency Addition & Subtraction Measurement Units	Length/Weight/Temperature Estimation Time Id. Elapsed Time Calendar Bar & Line Graphs Rounding
---	---

Numeracy

Number Id. Quantity Id. Subitizing Ordinality Number After Correct Order Unit Blocks	Place Value Expanded Notation Number Comparison Fraction Id. Fraction Comparison Fraction Addition & Subtraction Decimal Comparison
--	---

Operations

Addition Subtraction Multiplication	Division Word Problems
---	---------------------------

Patterns & Functions

Categorization Shape Patterns	Numerical Patterns Addition/Subtraction/Multiplication/Division Functions
----------------------------------	---